

ORNITOLOGIA NEOTROPICAL

EDITOR

ANDRÉ-ALEXANDER WELLER

INDEX TO VOLUME 22, 2011

(Authors, key words, families, scientific names)

- Acoustic adaptation, 219–227
 Adaptations, 553–568
Adenostemma platyphyllum, 207–217
Agelaius cyanopus, 387–404
 Agricultural landscape, 539–551
Agriornis andicola, 517–537
 Albardón, 387–404
Alectrurus risora, 517–537
Alectrurus tricolor, 517–537
Alipiopsitta xanthops, 79–88
 Allometric equation, 553–568
 Álvarez, M. E., 615–621
Amazilia beryllina, 229–246
Amazilia decora, 421–436
Amazilia tzacatl, 421–436
Amazona aestiva, 459–463, 517–537
Amazona oratrix, 229–246
Amazona pretrei, 517–537
Amazona vinacea, 517–537
Amazonetta brasiliensis, 517–537
 American Oystercatcher, 505–516
Ammodramus humeralis, 517–537
Anas discors, 517–537
Anas flavirostris, 465–469
 Ancestor reconstruction, 553–568
 Andean Condor, 161–172, 257–265
 Anderson, D. J., 347–359
 Andes, 601–614
 Angulo-Gastélum, U. T., 131–142
 Annual survival, 421–436
Anodorhynchus glaucus, 517–537
 Anthropogenic disturbances, 589–599
Anthus nattereri, 517–537
Antilophia galeata, 69–77
 Apolo, 1–14
 Apple snail, 281–293
Aptenodytes forsteri, 517–537
Aptenodytes patagonicus, 517–537
Ara ararauna, 329–338
Ara chloropterus, 517–537
Ara macao, 143–153
Ara militaris, 517–537
 Aramburú, R. M., 111–119, 459–463
Aramides cajanea, 517–537
Aramides saracura, 517–537
Aratinga acuticaudata, 459–463, 517–537
Aratinga aurea, 517–537
Aratinga leucophthalmus, 517–537
Aratinga nana, 229–246
 Arbeiter, S., 39–57
 Arboreal roosting, 477–479
Ardea cocoi, 517–537
 Ardiles, K., 121–130
Arenaria interpres, 517–537
 Areta, J. I., 219–227
 Argentina, 281–293, 313–315, 387–404, 453–457, 517–537
Arramom aurantiirostris, 421–436
 Arriaga-Weiss, S., 229–246
Asio flammeus, 207–217, 517–537
Aspidosperma quebrachoblanco, 111–119
Asthenes pyrrholeuca, 387–404
 Astore, V., 161–172
 Astudillo, P. X., 257–265
Athene cunicularia, 517–537
 Atlantic forest, 195–206
 Avalos, V. del R., 1–14
 Avendaño, C., 39–57
 Avian community composition, 421–436
 Avian diversity, 387–404
 Avifauna, 229–246
 Azure-rumped Tanager, 39–57
 Bahamonde-Viuneza, D., 471–475
 Bananaquit, 421–436
 Band-bellied Owl, 471–475
 Barranca, 387–404
 Barrientos, C., 121–130
Basileuterus leucoblepharus, 387–404
 Bayly, N.-J., 339–345
 Beadle, D., 623–626
 Belize, 339–345
 Beltzer, A. H., 387–404
 Berkunsky, I., 459–463
Biatas nigropectus, 517–537
 Bilenca, D., 295–305
 Biondi, L. M., 453–457
 Bird communities, 229–246
 Bird conservation, 229–246
 Bird-plant interactions, 69–77
 Black-cheeked Ant-Tanager, 421–436

- Black-faced Ant-Thrush, 421–436
 Black-hooded Antshrike, 421–436
 Blake, J. G., 387–404, 437–445
 Blendinger, P. G., 615–621
 Blue crowned Parakeet, 459–463
 Blue-crowned Manakin, 421–436
 Blue-fronted Parrot, 459–463
 Bodrati, A., 195–206
 Bolivia, 155–158
 Bonaccorso, E., 471–475
 Brazil, 319–327, 329–338
 Breeding biology, 121–130, 369–378
 Breeding success, 131–142
 Brightsmith, D. A., 143–153, 627–631
 Brilliant Sunangel, 601–614
 Broadleaf forest, 39–57
 Brood parasites, 553–568
 Brooks, D. M., 267–279
Brotogeris versicolorus, 517–537
 Brown-hooded Gull, 505–516
Bubo virginianus, 517–537
Bubulcus ibis, 517–537
 Buchán, E., 39–57
 Buenos Aires, 295–305
 Burge, A., 39–57
Bursera graveolens, 207–217
Buteo albicaudatus, 517–537
Buteo magnirostris, 517–537
Buteo nitidus, 517–537
Buteo swainsoni, 517–537
Buteo ventralis, 405–420
Buteogallus meridionalis, 517–537
Butorides striata, 517–537
 Caatinga, 15–24
Cacicus haemorrhoous, 313–315
 Cadena, C. D., 59–67
 Cadena-Ortiz, H., 471–475
Cairina moschata, 229–246, 517–537
 Cajas National Park, 257–265
Camptostoma obsoletum, 15–24, 387–404
Caprimulgus parvulus, 15–24, 517–537
Caprimulgus rufus, 517–537
Capsicum frutescens, 207–217
Caracara plancus, 517–537
Cardiospermum galapageium, 207–217
Cariama cristata, 517–537
 Caribbean, 447–451
 Carmiol's Tanager, 155–158
 Carrera, J., 459–463
 Carvajal-Rueda, A., 539–551
Caryocar brasiliense, 329–338
Castela galapageia, 207–217
 Castillo, M. A., 577–587
 Castillo-Guerrero, J. A., 131–142
Cathartacta antarctica, 517–537
Cathartacta chilensis, 517–537
Cathartacta macormicki, 517–537
Cathartes aura, 517–537
Cathartes burrovianus, 517–537
Catharus ustulatus, 421–436
 Cavities, 465–469
Cedrus libani, 111–119
Celtis ehrenbergiana, 111–119
Celtis tala, 111–119
 Centla Marshes Biosphere Reserve, 229–246
 Central America, 339–345
 Cerrado, 319–327, 329–338
 Cerros del Sira, 267–279
 Cerulean-capped Manakin, 623–626
Charadrius semipalmatus, 517–537
Charitospiza eucosma, 517–537
 Charming Hummingbird, 421–436
 Cherrie's Tanager, 421–436
 Chestnut-backed Antbird, 421–436
 Chick age, 361–368
 Chick growth, 143–153
 Chile, 247–256, 369–378, 465–469
 Chiloé Island, 103–110
Chionis albus, 517–537
Chiroxiphia pareola, 437–445
Chloephaga rubidiceps, 517–537
Chlorothraupis carmioli, 155–158
Chordeiles pusillus, 517–537
Chroicocephalus cirrocephalus, 505–516
Chroicocephalus maculipennis, 505–516
Chunga burmeisteri, 517–537
Ciconia maguari, 517–537
Cinclus schulzii, 517–537
 Circular statistics, 161–172
Claravis goedefrida, 517–537

- Claravis pretiosa*, 517–537
 Class, A.-M., 89–102
 Climatic variation, 143–153
Cnemotriccus fuscatus, 517–537
Coccyzus melacoryphus, 15–24, 207–217, 387–404
Cochlearius cochlearius, 517–537
 Cockle, K. L., 195–206
 Codesido, M., 295–305
Coereba flaveola, 517–537, 421–436
 Coffee plantation, 39–57
Colaptes campestris, 517–537
Colaptes melanochloros, 517–537
 Coleopterans, 471–475
Colibri serrirostris, 517–537
 Collister, D. M., 421–436
 Colombia, 539–551
 Coloniality, 131–142
 Colony size, 131–142
 Color spectra, 25–38
Columbina cruziana, 219–227
Columbina minuta, 517–537
Columbina picui, 15–24, 387–404, 517–537
Columbina squammata, 517–537
Columbina talpacoti, 517–537
 Common Pauraque, 173–185
 Communication, 219–227
 Competition, 465–469
 Conservation, 1–14, 569–576
 Conservation status, 517–537
 Constrictor Boa, 459–463
 Contreras, M. S., 187–194
 Control methods, 111–119
 Cooperative breeding, 39–57
Coragyps atratus, 517–537
Cordia lutea, 207–217
Cordia sebestena, 447–451
Coryphospiza melanosis, 517–537
Coryphospingus cucullatus, 387–404, 517–537
 Costa Rica, 173–185
 Cowbirds, 553–568
 Cracid ecology, 267–279
 Cracidae, 615–621
Crax fasciolata, 517–537
 Crested Hornero, 459–463
 Cricetidae, 295–305
Croton scouleri, 207–217
Crotaphaga ani, 207–217, 517–537
Crotaphaga major, 517–537
Crypturellus obsoletus, 517–537
Crypturellus parvirostris, 517–537
Crypturellus tataupa, 517–537
 Cuban Green Woodpecker, 447–451
 Cuervo, P., 517–537
 Cueto, V. R., 483–494
Culicivora caudacuta, 517–537
Cupressus sempervirens, 111–119
Cyanerpes cyaneus, 421–436
Cyanocompsa brissonii, 517–537
Cyanocorax caeruleus, 517–537
Cyclarbis gujanensis, 517–537
Cygnus melanoryphus, 517–537
 Cytogenetics, 517–537
Dacnis cayana, 517–537
 Dalsgaard, B., 447–451
 DAP, 111–119
Daption capense, 517–537
 David, S., 307–311
 de Araújo, C. B., 79–88
 de León Lux, A., 39–57
 de León Lux, J., 39–57
 De Martino, E., 161–172
Dendrocincla anabatina, 229–246
Dendrocygna bicolor, 517–537
Dendrocygna viduata, 517–537
Dendroica petechia, 229–246
Dendroica petechia aureola, 207–217
Dendroica tigrina, 229–246
 Díaz, I. A., 103–110
 Diet, 79–88, 471–475
Digitaria horizontalis, 207–217
Diomedea epomophora, 517–537
Diomedea exulans, 517–537
 Distribution model, 1–14
Diuca diuca, 369–378
 Diuca Finch, 369–378
 Diversity, 15–24
 Dot-winged Antwren, 421–436
Dryocopus galeatus, 517–537
 Durães, R., 437–445

- Durand, A., 623–626
Dysithamnus mentalis, 517–537
 Eastern Kingbird, 421–436
 Ecuador, 437–445, 471–475, 601–614
 Egg mass, 553–568
 Eggs, 121–130, 155–158, 307–311
 Eisermann, K., 39–57
Elaenia chilensis, 15–24
Elaenia flavogaster, 15–24
Elaenia mesoleuca, 15–24
Elaenia parvirostris, 517–537
Elaenia spectabilis, 15–24, 387–404
 Emberizidae, 319–327
Emberizoides herbicola, 517–537
 Emergent rocks, 589–599
Empidonax alnorum, 339–345, 517–537
Empidonax flaviventris, 339–345
 Empidonax flycatchers, 339–345
Empidonax minimus, 339–345
Empidonax traillii, 339–345
Empidonax virescens, 339–345
Empidonomus varius, 15–24
 Endemic avifauna, 267–279
 Engilis, Jr., A., 247–256
Enicognathus leptorhynchus, 103–110, 465–469
 Enríquez, P. L., 577–587
 Escalante, I., 173–185
 Escobar, O., 229–246
Eucalyptus sp., 111–119
Eudromia elegans, 517–537
Eudyptes chrysocome, 517–537
Eudyptes chrysophrys, 517–537
Eudyptes robustus, 517–537
Eudyptes schlegeli, 517–537
Eudyptes sclateri, 517–537
Euscarthmus meloryphus, 15–24, 387–404
 Exaptations, 553–568
 Faegre, S. K. I., 459–463
Falco peregrinus, 517–537
Falco sparverius, 517–537
 Favero, M., 505–516
 Feeding behavior, 79–88
 Feeding habits, 495–504
 Feeding station, 257–265
 Feeley, K. J., 347–359
 Fernández Ajó, A. A., 361–368
 Ferrari, S. F., 15–24
 Ferruginous Pygmy-Owl, 577–587
 Figueroa R., R. A., 121–130, 405–420
Fluvicola albiventer, 387–404
 Food niche breadth, 295–305
 Food provisioning, 361–368
 Foraging behavior, 247–256
 Foraging strategy, 453–457, 505–516
 Foraging tactics, 495–504
Formicarius analis, 421–436
Forpus xanthopterygius, 517–537
 Fraga, R. M., 313–315
 Fragmentation, 421–436
Fregetta tropica, 517–537
 Frugivory, 69–77, 207–217, 615–621
 Furnariidae, 247–256, 477–479
Furnarius cristatus, 459–463
Furnarius rufus, 387–404, 517–537
 Galapagos, 207–217
 Gallery forest, 69–77
Gallinula chloropus, 517–537
 García, G. O., 505–516
 Gastañaga, M., 267–279
 Gatto, A., 361–368
Geoffroea decorticans, 111–119
 Geographic distribution, 483–494
 Geospizinae, 207–217
Geothlypis aequinoctialis, 387–404
Geothlypis poliocephala, 229–246
Geothlypis trichas, 229–246
Geotrygon montana, 517–537
Geranoaetus melanoleucus, 517–537
Geranospiza caerulescens, 517–537
 GIS, 161–172
Glaucidium ridgwayi, 577–587
Glyptohynchus spirurus, 421–436
Gnorimopsar chopi, 517–537
 Gómez, C., 339–345
 Gómez, Llamas, C. J., 187–194
 González-Acuña, D., 121–130
 González-Fischer, C. M., 295–305
 González-García, F., 229–246
 Gorla, N., 517–537
 Graham, C. H., 257–265

- Granivorous birds, 483–494
 Gressler, D. T., 319–327
 Grey-hooded Gull, 505–516
 Growth rate, 143–153
 Guatemala, 39–57
Gubernatrix cristata, 517–537
 Guerrero, A. M., 207–217
Guira guira, 517–537, 387–404
 Gussoni, C. O. A., 495–504
Gymnopelia, 219–227
Habia atrimaxillaris, 421–436
 Habitat, 187–194
 Habitat use, 539–551
Haematopus palliatus, 505–516
Haplospiza unicolor, 517–537
Harpia harpyja, 517–537
Harpyhaliaetus coronatus, 517–537
 Heermann's Gull, 131–142
Helianthus splendidus spec. nov., 601–614
Helianthus splendidus pyropus subsp. nov., 601–614
Helianthus splendidus splendidus subsp. nov., 601–614
Helianthus viola, 601–614
 Helmeted Curassow, 267–279
 Helmeted Manakin, 69–77
Hemithraupis guira, 15–24
 Hennessey, B., 267–279
 Hidalgo, J. R., 437–445
 High Andes, 219–227
Hirundo rustica, 517–537
 Hispaniolan Woodpecker, 447–451
 Home range, 161–172
 Horned Curassow, 267–279
Hydropsalis torquata, 517–537
Hylopetes perspicillatus, 421–436
Hylophilus decurtatus, 421–436
Hylophilus ochraceiceps, 421–436
Icterus chrysater, 229–246
Icterus pyrrhopterus, 313–315
 Incubation behavior, 59–67
 Incubation period, 553–568
 Introduced birds, 207–217
 Introduced plants, 207–217
 Invasive, 207–217
 Ippi, S., 103–110
 Islands, 207–217
Jabiru mycteria, 229–246, 517–537
 Jácome, N. -L., 161–172
 Jiménez, J. E., 465–469
 Kacoliris, F. P., 459–463
 Karyotype, 517–537
 Kelt, D. A., 247–256
 Kirwan, G. M., 623–626
 Kittlein, M. J., 281–293
 Kleptoparasitism, 453–457, 505–516
Knipolegus cyanirostris, 517–537
Lantana camara, 207–217
Lantana peduncularis, 207–217
Laporteaaestuans, 207–217
 Lara, J., 121–130
Larus atlanticus, 517–537
Larus dominicanus, 517–537
Larus fuscus, 517–537
Larus heermanni, 131–142
Laterallus melanophaius, 517–537
 Latta, S. C., 257–265
Legatus leucophaius, 517–537
 Lek, 437–445
Lepidocolaptes angustirostris, 459–463
Lepidocolaptes falcinellus, 195–206
Lepidothrix coeruleocapilla, 623–626
Lepidothrix coronata, 421–436, 437–445
Leptasthenura aegithaloides, 247–256
Leptodon cayanensis, 517–537
Leptophaps, 219–227
Leptotila conoveri, 539–551
Leptotila rufaxilla, 517–537
Leptotila verreauxi, 387–404, 517–537
 Lesser Greenlet, 421–436
Lochmias nematura, 517–537
 Loera, C. J., 187–194
 Logistic model, 143–153
 Loiselle, B. A., 437–445
 Londoño, G. A., 59–67, 307–311
 Long-billed Hermit, 421–436
 Lopez de Casenave, J., 483–494
 López, G., 39–57
 Lorenzón, R. E., 387–404
 Losada-Prado, S., 539–551

- Lotic environments, 589–599
 Lower Paraná, 387–404
Lurocalis semitorquatus, 517–537
 MacGregor-Fors, I., 569–576
Machaeropterus regulus, 437–445
Machetornis rixosus, 387–404
 MacLeod, R., 267–279
Macronectes giganteus, 517–537
Manacus aurantiacus, 421–436
 Management, 111–119
 Manakin, 437–445
 Maness, T. J., 347–359
 Mapelli, F. J., 281–293
 Mar Chiquita Lagoon, 453–457
 Marcondes-Machado, L. O., 79–88
 Marin, M., 369–378
 Marini, M. Á., 319–327
 Mark-recapture, 421–436
 Marone, L., 483–494
 Martínez, O., 155–158
 Matorral, 247–256
 Medel H., J., 405–420
Megacyrle torquata, 517–537
Megarhynchus pitangua, 15–24, 517–537
Megascops guatemalae, 577–587
Melanerpes flavifrons, 195–206
 Mellink, E., 131–142
 Melo, C., 69–77
 Mena, M., 161–172
Merganetta armata, 589–599
Mergus octosetaceus, 517–537
 Mermoz, M. E., 553–568
Metriopelia, 219–227
Metriopelia aymara, 219–227
Metriopelia ceciliae, 219–227
Metriopelia melanoptera, 219–227
Metriopelia morenoi, 219–227
 Mexico, 569–576
Miconia robinsoniana, 207–217
Microrhopias quixensis, 421–436
 Migration, 15–24
 Migration routes, 339–345
 Milesi, F. A., 483–494
Mihago chimachima, 517–537
Mihago chimango, 453–457
Haematopus palliatus, 453–457
 García, G. O., 453–457
Mimus saturninus, 517–537
 Minimum convex polygon, 161–172
Mionectes oleaginous, 421–436
Molothrus, 553–568
Molothrus bonariensis, 369–378, 387–404, 517–537
Momordica charantia, 207–217
 Monitoring, 257–265
 Monk Parakeet, 111–119
 Monteleone, D., 219–227
 Moore, I.-T., 89–102
 Moreno, L., 121–130
Morphnus guianensis, 517–537
Morus capensis, 517–537
 Mottled Owl, 577–587
 Mountain rivers, 589–599
Myiarchus ferox, 517–537
Mycteria americana, 517–537
Myiarchus magnirostris, 207–217
Myiarchus tyrannulus, 15–24
Myiodynastes maculatus, 517–537
Myiopagis viridicata, 15–24
Myiophobus fasciatus, 15–24
Myiopsitta monachus, 111–119, 387–404
Myiozetetes similis, 517–537
Myrmeciza exsul, 421–436
Nandayus nenday, 517–537
 Narrow-billed Woodcreeper, 459–463
 Native birds, 207–217
 Native plants, 207–217
 Natural history, 39–57, 319–327, 569–576
 Nazca Booby, 347–359
 Neotropical Austral migrants, 483–494
Nephelomyias ochraceiventris., 59–67
Nesomimus parvulus, 207–217
Nesotriccus ridgwayi, 207–217
 Nest, 121–130, 155–158, 307–310
 Nest architecture, 623–626
 Nest attentiveness., 59–67
 Nest defense, 195–206
 Nest height, 111–119
 Nest site, 111–119
 Nest site selection, 39–57

- Nest success, 39–57
 Nesting, 313–315, 465–469, 623–626
 Nesting biology, 59–67
 Nesting sites, 405–420
 Nestling asymptotic body mass, 553–568
 Nestlings, 155–158, 195–206, 459–463
 Northeastern Brazil, 15–24
Notharchus hyperrhynchus, 229–246
Nothofagus forest, 103–110
Nothura maculosa, 517–537
Numenius borealis, 517–537
Nyctibius griseus, 517–537
Nycticorax nycticorax, 517–537
Nyctidromus albicollis, 173–185, 517–537
 Oaxaca, 569–576
Oceanites oceanicus, 517–537
 Ochraceous-breasted Flycatcher, 59–67
 Ochre-bellied Flycatcher, 421–436
Odontophorus capueira, 517–537
Opuntia, 207–217
 Orange-billed Sparrow, 421–436
 Orange-breasted Bunting, 187–194
 Orange-chinned Parakeet, 421–436
 Orange-collared Manakin, 421–436
 Ornithophily, 447–451
Ornithodoros canicollis, 517–537
 Orthopterans, 471–475
 Osa Peninsula, 421–436
Pachyramphus castaneus, 517–537
Pachyramphus polychoterus, 15–24
 Palkachupa, 1–14
 Pampean region, 295–305
Pandion haliaetus, 229–246, 517–537
Panicum dichotomiflorum, 207–217
Parabuteo unicinctus, 517–537
 Páramo, 257–265
 Parental care, 195–206
Paroaria coronata, 387–404, 517–537
Paspalum conjugatum, 207–217
Passerina leclancherii, 187–194
Passerina rositae, 569–576
Patagioenas cayennensis, 517–537
Patagioenas picazuro, 517–537
Patagioenas speciosa, 517–537
 Patagonia, 361–368
Pauxi koepckeae, 267–279
Pauxi pauxi, 267–279
Pauxi unicornis, 267–279
Pauxi unicornis koepckeae, 267–279
Pauxi unicornis unicornis, 267–279
 Peña-Foxon, M., 103–110
Penelope dabbenei, 615–621
Penelope obscura, 517–537
Penelope superciliaris, 517–537
 Peralta, N. A., 59–67
 Pérez-Sánchez, C. E., 569–576
 Peru, 143–153, 601–614
Phacellodomus ruber, 387–404
Phaethornis superciliosus, 421–436
Phalcoboenus megalopterus, 517–537
 Phenology, 187–194
Pheucticus aureoventris, 517–537
Phibalura flavirostris, 1–14
Phleocryptes melanops, 121–130
Phoebe tricolor, 517–537
Phoenicoparrus andinus, 517–537
Phoenicopterus chilensis, 517–537
Phrygilus carbonarius, 483–494
Phylloscartes kronei, 495–504
 Phylogeny, 25–38
Phytotoma rutila, 387–404
Piana cayana, 517–537
 Picidae, 447–451
Picumnus cirratus, 517–537
Pinus pinea, 111–119
Pionopsitta pileata, 517–537
Pionus maximiliani, 517–537
Pipile jacutinga, 517–537
Pipra erythrocephala, 437–445
Pipra filicauda, 437–445
Pipra mentalis, 421–436
Pipra pipra, 437–445
 Pipridae, 69–77, 437–445, 623–626
Piprites pileatus, 517–537
Pitangus sulphuratus, 15–24, 517–537
 Plain-mantled Tit-spinetail, 247–256
Platalea ajaja, 517–537
Platanus hispanica, 111–119
Platyrinchus leucoryphus, 517–537
Platyrinchus mystaceus, 517–537

- Pluvialis dominica*, 517–537
Pluvialis squatarola, 517–537
Podiceps gallardoi, 517–537
Politi, N., 589–599
 Pollination, 447–451
Pomacea canaliculata, 281–293
Poospiza baeri, 517–537
Poospiza ornata, 483–494
 Population, 1–14
 Population size, 257–265
Populus nigra, 111–119
Porphyrio martinica, 517–537
Portulaca oleracea, 207–217
Porzana albicollis, 517–537
Porzana spiloptera, 517–537
 Post-fledging parental care, 347–359
 Prey capture, 247–256
 Prey selection, 281–293
Primolius maracana, 517–537
Procellaria aequinoctialis, 517–537
Procellaria westlandica, 517–537
Procnias nudicollis, 517–537
Progne chalybea, 517–537
Progne modesta, 517–537
Progne tapera, 387–404
Prosopis affinis, 111–119
Prosopis nigra, 111–119
Psidium guajava, 207–217
 Psittacidae, 79–88, 103–110, 329–338
Pterodroma incerta, 517–537
Pteroglossus bailloni, 517–537
Pteroglossus castanotis, 517–537
Puffinus creatopus, 517–537
 Pujol, E. M., 553–568
Pulsatrix melanota, 471–475
Pulsatrix perspicillata, 517–537
Pygochelidon cyanoleuca, 517–537
Pygoscelis adeliae, 517–537
Pygoscelis antarcticus, 517–537
Pygoscelis papua, 517–537
Pyriglen a leucoptera, 517–537
Pyrocephalus rubinus, 517–537
Pyrocephalus rubinus nanus, 207–217
Pyrrhura frontalis, 517–537
Pyrrhura molinae, 517–537
Quercus ilex, 111–119
 Quero, M., 517–537
 Rafael Villegas-Patraca, 569–576
 Ragusa-Netto, J., 329–338
 Rainfall, 143–153
Rallus antarcticus, 517–537
Rallus limicola, 229–246
Ramphastos dicolorus, 517–537
Ramphastos toco, 517–537
Rampuculus bresilius, 517–537
Rampuculus costaricensis, 421–436
 Rangel-Salazar, J. L., 577–587
Rattus rattus, 207–217
 Ravine, 569–576
 Rechberger, J., 155–158
 Red-capped Manakin, 421–436
 Red-faced Guan, 615–621
 Red-legged Honeycreeper, 421–436
 Red-rumped Cacique, 313–315
 Reproduction, 405–420
 Reproductive synchrony, 89–102
 Restinga Tyrannulet, 495–504
Rhea americana, 517–537
Rhea pennata, 517–537
Rhynchosciurus rufescens, 517–537
 Ribeiro, A. S., 15–24
Riparia riparia, 517–537
 Riparian, 187–194
 Riparian forest, 387–404
 Rivas-Fuenzalida, T., 405–420
 Rivera, L., 589–599
 Rocha, P. A., 15–24
 Ronchi-Virgolini, A. L., 387–404
 Rose-bellied Bunting, 569–576
 Rost, J., 187–194
Rostrhamus sociabilis, 229–246, 281–293
 Royal Tern, 131–142
Rubus niveus, 207–217
 Rufous-tailed Hawk, 405–420
 Rufous-tailed Hummingbird, 421–436
 Ruggera, R. A., 459–463, R. A., 615–621
 Ruiz-Esparza, D. P. B., 15–24
 Ruiz-Esparza, J., 15–24
 Ryder, T. B., 437–445
 Sagario, C. M., 483–494

- Saltator aurantiirostris*, 387–404
Saltator caerulescens, 387–404, 517–537
Saltator maximus, 229–246
Saltator similis, 387–404, 517–537
Saltator spp., 387–404
 Sandoval, L., 173–185
 Santiago-Alarcon, D., 229–246
 Santos, M. C. de O., 495–504
Sarcoramphus papa, 517–537
 Sardina Aragón, P., 589–599
Sarkidiornis melanotos, 517–537
 Satellital transmitter, 161–172
Scalesia pedunculata, 207–217
 Scarlet Macaw, 143–153
 Schmitz-Ornés, A., 25–38
 Schuchmann, K.-L., 25–38
Sclateria naevia, 307–311
Sclerurus caudacutus, 477–479
Sclerurus guatemalensis, 477–479
Sclerurus mexicanus, 477–479
Sclerurus rufigularis, 477–479
Scutia spicata, 207–217
 Seabirds, 131–142
 Season, 577–587
 Seasonal floods, 387–404
 Seasonal movement, 161–172
 Seasonality, 15–24, 89–102
 Seed dispersal, 69–77, 207–217, 615–621
 Seed predation, 329–338
Selenidera maculirostris, 517–537
Setophaga ruticilla, 229–246
 Sex-specific parental effort, 347–359
 Sexual size dimorphism, 347–359
 Shiny Cowbird, 369–378
 Shirihai, H., 623–626
 Short-billed Leaffosser, 477–479
Sicalis citrina, 319–327
Sicalis flaveola, 517–537
 Silva, A.-M., 69–77
 Silvered Antbird, 307–311
 Sira Curassow, 267–279
Sittasomus griseicapillus, 195–206
 Slender-billed Parakeet, 103–110
 Small mammals, 295–305
 Snail Kite, 281–293
Solanum americanum, 207–217
Solanum cheesmaniae, 207–217
 Song variation, 173–185
 South American Tern, 361–368
 Southern temperate rain-forest, 405–420
 Spatial scale, 483–494
 Spatial variation, 387–404
 Species richness, 421–436
 Spectrophotometry, 25–38
Spheniscus magellanicus, 517–537
Spizaetus tyrannus, 517–537
Sporophila bouvreuil, 15–24
Sporophila caerulescens, 517–537
Sporophila cinnamomea, 517–537
Sporophila corvina, 421–436
Sporophila fuscicollis, 517–537
Sporophila frontalis, 517–537
Sporophila leucoptera, 517–537
Sporophila lineola, 517–537
Sporophila nigriceps, 517–537
Sporophila palustris, 517–537
Sporophila zelichi, 517–537
Stelgidopterix ruficollis, 517–537
Stephanophorus diadematus, 517–537
Sterna hirundinacea, 361–368
Sterna hirundo, 517–537
Sterna nilotica, 517–537
Sterna paradisea, 517–537
 Stomach analysis, 471–475
 Stopover-behavior, 339–345
 Streak-chested Antpitta, 421–436
Streptoprocne zonaris, 517–537
 Strigidae, 577–587
 Stripe-tailed Yellow-fin, 319–327
Strix hubula, 517–537
Strix hylophila, 517–537
Strix squamulata, 577–587
Strix virgata, 517–537
Sturnella defilippii, 517–537
Suiriri suiriri, 387–404
Sula granti, 347–359
 Swainson's Thrush, 421–436
 Swallow-tailed Cotinga, 1–14
Synallaxis albescens, 387–404
Synallaxis frontalis, 387–404

- Syrigma sibilatrix*, 517–537
Tachycineta leucorrhoa, 387–404
Tachycineta thalassina, 229–246
Tachyphonus luctuosus, 421–436
Tachyphonus rufus, 517–537
 Tail stiffness, 477–479
Tangara cabanisi, 39–57
Tangara cayana, 517–537
Tangara preciosa, 517–537
Taoniscus nanus, 517–537
 Tawny-crowned Greenlet, 421–436
 Taxonomy, 25–38, 601–614
 Temperate rainforest, 103–110
 Temporal variation, 387–404
 Territoriality, 89–102, 577–587
 Teta, P., 295–305
Thalassarche chlororhynchos, 517–537
Thalassarche chrysostoma, 517–537
Thalassarche melanophrys, 517–537
Thalasseus maximus, 131–142
 Thamnophilidae, 307–311
Thamnophilus bridgesi, 421–436
Thamnophilus caerulescens, 387–404
Thamnophilus doliatus, 517–537
Thlypopsis sordida, 387–404
 Thraupidae, 155–158
Thraupis bonariensis, 517–537
Thraupis palmarum, 517–537
Thraupis sayaca, 15–24, 517–537
Tigrisoma lineatum, 229–246, 517–537
Tinamus solitarius, 517–537
 Tinoco, B. A., 257–265
 Tolima, 539–551
 Tolima Dove, 539–551
Topaza, 25–38
Topaza pella, 25–38
Topaza pella amaruni, 25–38
Topaza pella jiparana, 25–38
Topaza pella microrhyncha, 25–38
Topaza pella pamprepta, 25–38
Topaza pella pyra, 25–38
Topaza pella smaragdula, 25–38
Topaza pyra, 25–38
 Tori, W. P., 437–445
 Torrent duck, 589–599
Tournefortia psilosachya, 207–217
Tournefortia pubescens, 207–217
 Transects, 577–587
Tringa flavipes, 517–537
 Trochilidae, 25–38, 601–614
Troglodytes aedon, 517–537
Troglodytes cobbi, 517–537
 Tropical, 89–102
 Tropical deciduous forest, 187–194
Turdus albicollis, 517–537
Turdus amaurochalinus, 15–24, 517–537
Turdus leucomelas, 517–537
Turdus rufiventris, 387–404, 517–537
Turdus spp., 387–404
 Tye, A., 207–217
 Tyrannidae, 15–24, 495–504
Tyrannus melancholicus, 15–24, 387–404, 517–537
Tyrannus savana, 387–404, 517–537
Tyrannus tyrannus, 421–436
Tyrannus verticalis, 229–246
Tyto alba, 295–305, 517–537
 Tytonidae, 295–305
 Van Els, P., 477–479
 Variable Oriole, 313–315
 Variable Seedeater, 421–436
 Vassallo, A. I., 505–516
 Vázquez-Pérez, J. R., 577–587
 Vegetation, 187–194
 Vegetation types, 577–587
 Vermiculated Screech-Owl, 577–587
 Vigo, G., 143–153
 Violet-throated Sunangel, 601–614
Vireo olivaceus, 15–24, 387–404, 517–537
Vireo pallens, 229–246
 Vocalization, 437–445
 Vocalization rate, 437–445
 Vocalizations, 173–185
 Voices, 219–227
Volatinia jacarina, 15–24, 517–537
 Volpe, N. L., 111–119
Vultur gryphus, 161–172, 257–265, 517–537
 Wedge-billed Woodcreeper, 421–436
 Weller, A.-A., 601–614
 West Indies, 447–451

- Westbrock, M. A., 347–359
Wetlands, 121–130
White, Jr., T. H., 465–469
White-shouldered Tanager, 421–436
Whitney, B.-M., 477–479
Williams, M., 143–153
Wilson, A. G., 421–436
Wilson, S., 421–436
Wren-like Rushbird, 121–130
Xanthopsar flavus, 517–537
Xiphidiopicus percussus, 447–451
- Xiphocolaptes albicollis*, 195–206
Xolmis cinereus, 517–537
Xolmis dominicana, 517–537
Yellow-faced Parrot, 79–88
Yorio, P., 361–368
Yungas, 155–158, 615–621
Zenaida auriculata, 517–537
Zenaida galapagoensis, 207–217
Zonotrichia capensis, 15–24, 89–102, 229–246, 517–537

REVIEWERS FOR ORNITOLOGÍA NEOTROPICAL, VOLUME 22

The following individuals kindly reviewed one or more (*) manuscripts for Volume 22: L. dos Anjos*, P. C. Araujo dos Santos, E. Arbeláez, W. Arendt, J. I. Areta*, V. del R. Avalos, L. Bala, I. Berkunsky*, C. Bianchi, J. Blake*, A. Bodrati, J. Brawn, D. Brooks, R. T. Brumfield, T. Brush, S. Bush, D. Calderon-Franco, R. Caparroz, P. Caplonch, J. Chaves-Campos, C. Cattau, G. Cerón, B. Childress, N. Cleere, J. Collazo, P. Corcuera, J. Cornejo, C. Cornelius, M. del Coro Arizmendi, M. P. Dantas Santos, A. Di Giacomo, M. A. dos Santos Alves, C. Duca, J. C. Eitnhear*, R. M. Erwin, I. Escalante, G. Fernandez, B. Fessl, R. A. Figueroa R., J. Fitzpatrick, R. M. Fraga*, A. Gantz, S. Gill, A. Giraudo, L. G. Gómez-Bernal, A. Gómez Laich, O. Hamann, B. Hillcoat, D. Hoffmann*, M. Isler, O. Jahn, F. Jaksic, R. Johnston, L. Jones, T. Katzner, G. M. Kirwan, S. Koenig, N. Krabbe*, A. Kusch, S. Lambertucci, B. Loiselle, G. Londoño, L. Lopes, J. Luévano, C. G. Machado, R. Macedo, C. Marantz, G. Marateo, P. R. Martin, M. A. Martinez Morales, D. R. Martinez Ponce, D. McDonald, S. McGehee, I. McGregor-Fors,

R. McNeil*, E. Mellink*, C. de Melo, H. Mikola, T. A. Miller, D. Montalti, A. Navarro Siguenza*, V. Ojeda, E. Oliveira, F. Olmos, E. Palacios, U. Pardiñas, T. Z. Pequeño Saco, M. A. Pizo, J. Polop, D. Porter, P. Pulgarin, J. Ragusa-Netto, M. Raposo*, J. Rappole*, K. Renton*, R. Restall, R. Ribon, L. Rivera, W. D. Robinson*, K. Roesler, E. Ruelas Inzunza*, V. Ruiz-Gutierrez, T. B. Ryder, K. Rylander*, A. Salinas-Melgoza, S. Salvador, L. A. Sánchez-González, L. Sandoval, M. Sazima, A. Schmitz*, K.-L. Schuchmann*, T. Schulenberg, A. Simeone, A. Solano-Ugalde, A. L. T. de Souza, J. Taylor, J. M. Thiollay*, S. Thorn, R. Torres-Avilés, C. A. Valle, T. Valqui, M. F. Vasconcelos*, P. Vergara, F. Villela*, A.-A. Weller*, T. H. White, Jr., J. Wiley*, A. Yanosky, P. Yorio, T. Zaiden, K. Zyskowski.

Some of the abstracts and/or manuscripts were kindly corrected by J. C. Eitnhear, A. Miglo, and J. Rappole for English, by E. Ruelas I. and A. Schmitz for Spanish, and by L. dos Anjos, M. Raposo, and M. F. Vasconcelos for Portuguese. Page-setting was done by A.-A. Weller.

